

5-A-DAY

Fruits and Vegetables

EAT HEALTHY • STAY HEALTHY

Apples

Apples
grow in fields
full of fruit trees,
called orchards.
Try an apple for an
afternoon snack!

Bananas

Bananas
grow in bunches
on giant plants that
look like palm trees.
We grow in
tropical areas.

Blueberries

Most blueberries are grown on “U-Pick” farms. That means you pick them yourself!

Blueberries grow on bushes. Pick me! I taste best right off the bush!

Broccoli

Broccoli has its food on its head. But you can also eat its bright green stalks.

Broccoli has lots of vitamin A!

Carrots

Carrots are roots that
grow underground.
Carrots have lots of
vitamin A.

Cabbage

Cabbage grows in “heads” and looks like lettuce. It has lots of vitamin C, and it tastes great both cooked and raw!

Cucumbers

Cukes are cool!

Cucumbers,
or “cukes,” are members
of the squash family.
Most cukes are grown for
pickling, but some are
put in salads.

Grapes

Grapes are great as a snack or as juice.

Dried grapes are raisins.

Grapes grow
in clusters on vines.
We can be pale green,
red, purple, or black in
color. The place where
we are grown is called
a vineyard.

Mushrooms

Mushrooms taste great in spaghetti sauce and salads and lots of other yummy foods.

Good mushrooms are grown in the dark by farmers. Don't eat the ones you find outside, because they could be poisonous!

Oranges

We have lots of
vitamin C!

Juicy oranges
are great for
breakfast and snacks.
Eat one today!

Peaches

A peach has
soft, fuzzy skin.
You can peel it off or
wash it and eat the
whole peach.

Try me
sliced on
cereal!

Peas

Peas
grow in pods
on small vines.
We like to stick
together!

Snap Beans

We snap beans get
our name from
the sound we make
when you break our
skinny pods!

Strawberries

Strawberries are
easy to grow.

We are so yummy
that the birds might get us
before you can! Try fresh
strawberries on your cereal
or for dessert!

Sweet Potatoes

Sweet potatoes are
often called “yams.”
We grow underground
like carrots and have
to be dug up!

Watermelons

One watermelon vine can grow longer than 50 feet, and one watermelon can weigh as much as 100 pounds!

Watermelons can be different sizes and colors, but they all make a tasty summer treat!

Prepared by Katherine Cason, associate professor of food science.

Visit Penn State's College of Agricultural Sciences on the Web: <http://www.cas.psu.edu>

Penn State College of Agricultural Sciences research, extension, and resident education programs are funded in part by Pennsylvania counties, the Commonwealth of Pennsylvania, and the U.S. Department of Agriculture.

This publication is available from the Publications Distribution Center,
The Pennsylvania State University, 112 Agricultural Administration Building, University Park, PA 16802.
For information telephone (814) 865-6713.

Issued in furtherance of Cooperative Extension Work, Acts of Congress May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture and the Pennsylvania Legislature. T. R. Alter, Director of Cooperative Extension, The Pennsylvania State University.

This publication is available in alternative media on request.

The Pennsylvania State University is committed to the policy that all persons shall have equal access to programs, facilities, admission, and employment without regard to personal characteristics not related to ability, performance, or qualifications as determined by University policy or by state or federal authorities. It is the policy of the University to maintain an academic and work environment free of discrimination, including harassment. The Pennsylvania State University prohibits discrimination and harassment against any person because of age, ancestry, color, disability or handicap, national origin, race, religious creed, sex, sexual orientation, or veteran status. Discrimination or harassment against faculty, staff, or students will not be tolerated at

The Pennsylvania State University. Direct all inquiries regarding the nondiscrimination policy to the Affirmative Action Director, The Pennsylvania State University, 201 Willard Building, University Park, PA 16802-2801, Tel 814-865-4700/V, 814-863-1150/TTY.

© The Pennsylvania State University 2001